

# THE SINGER'S MUSICAL THEATRE ANTHOLOGY

## **Series Guide and Indexes for Mezzo-Soprano/Belter Volumes**

- Alphabetical Song Index
- Alphabetical Show Index

Updated October 2019

## KEY

	Accompaniment		
	<u>Book</u>	<u>CDs</u>	<u>Book/Online Audio</u>
S1 = Soprano, Volume 1	00361071	00740227	00000483
S2 = Soprano, Volume 2	00747066	00740228	00000488
S3 = Soprano, Volume 3	00740122	00740229	00000493
S4 = Soprano, Volume 4	00000393	00000397	00000497
S5 = Soprano, Volume 5	00001151	00001157	00001162
S6 = Soprano, Volume 6	00145258	00151246	00145264
S7 = Soprano, Volume 7	00287553	00293737	00293731
ST = Soprano, Teen's Edition	00230043	00230051	00230047
S16 = Soprano, 16-Bar Audition	00230039	-	-

	Accompaniment		
	<u>Book</u>	<u>CDs</u>	<u>Book/Online Audio</u>
M1 = Mezzo-Soprano/Belter, Volume 1	00361072	00740230	00000484
M2 = Mezzo-Soprano/Belter, Volume 2	00740313	00740231	00000489
M3 = Mezzo-Soprano/Belter, Volume 3	00740123	00740232	00000494
M4 = Mezzo-Soprano/Belter, Volume 4	00000394	00000398	00000498
M5 = Mezzo-Soprano/Belter, Volume 5	00001152	00001158	00001163
M6 = Mezzo-Soprano/Belter, Volume 6	00145259	00151247	00145265
M7 = Mezzo-Soprano/Belter, Volume 7	00287554	00293738	00293734
MT = Mezzo-Soprano/Belter, Teen's Edition	00230044	00230052	00230048
M16 = Mezzo-Soprano/Belter, 16-Bar Audition	00230040	-	-

	Accompaniment		
	<u>Book</u>	<u>CDs</u>	<u>Book/Online Audio</u>
T1 = Tenor, Volume 1	00361073	00740236	00000485
T2 = Tenor, Volume 2	00747032	00740237	00000490
T3 = Tenor, Volume 3	00740124	00074238	00000495
T4 = Tenor, Volume 4	00001153	00001160	00001164
T5 = Tenor, Volume 5	00001153	00001160	00001164
T6 = Tenor, Volume 6	00145260	00151248	00145266
T7 = Tenor, Volume 7	00287555	00293740	00293735
TT = Tenor, Teen's Edition	00230045	00230053	00230049
T16 = Tenor, 16-Bar Audition	00268762	-	-

	Accompaniment		
	<u>Book</u>	<u>CDs</u>	<u>Book/Online Audio</u>
B1 = Baritone/Bass, Volume 1	00361074	00740236	00000486
B2 = Baritone/Bass, Volume 2	00747033	00740237	00000491
B3 = Baritone/Bass, Volume 3	00740125	00740238	00000496
B4 = Baritone/Bass, Volume 4	00000396	00000401	00000799
B5 = Baritone/Bass, Volume 5	00001154	00001160	00001165
B6 = Baritone/Bass, Volume 6	00145261	00151249	00145267
B7 = Baritone/Bass, Volume 7	00287556	00293741	00293736
BT = Baritone/Bass, Teen's Edition	00230046	00230054	00230050
B16 = Baritone/Bass, 16-Bar Audition	00260627	-	-

	Accompaniment		
	<u>Book</u>	<u>CDs</u>	<u>Book/Online Audio</u>
D1 = Duets, Volume 1	00361075	00740239	00000487
D2 = Duets, Volume 2	00740331	00740240	00000492
D3 = Duets, Volume 3	00001155	00001161	00001166
D4 = Duets, Volume 4	00234343		00241975
TR = Trios	00239506		00239697
Q = Quartets	00239695		00239696

# THE SINGER'S MUSICAL THEATRE ANTHOLOGY

## Mezzo-Soprano/Belter Volumes

- Alphabetically by Song Title
- Alphabetically by Show Title

### *Alphabetically by Song Title*

<b>SONG</b>	<b>SHOW</b>	<b>VOLUME</b>
Adelaide's Lament	<i>Guys and Dolls</i>	M2
Adventure	<i>Do Re Mi</i>	M3
Ah, But Underneath	<i>Follies</i>	M3
Ain't Got No Tears	<i>On the Town</i>	M7
Ain't There Anyone Here for Love?	<i>Gentlemen Prefer Blondes</i>	M1, M16
Always a Bridesmaid	<i>I Love You, You're Perfect, Now Change</i>	M3, M16
Always Starting Over	<i>If/Then</i>	M6, M16
Always True to You in My Fashion	<i>Kiss Me, Kate</i>	M1, M16
An Old Man	<i>Two by Two</i>	M1
And I Am Telling You I'm Not Going	<i>Dreamgirls</i>	M5, M16
Angels, Punks and Raging Queens	<i>Elegies for Angels, Punks and Raging Queens</i>	M4
Another Hundred People	<i>Company</i>	M2
Anyone Can Whistle	<i>Anyone Can Whistle</i>	M1
Anything But Lonely	<i>Aspects of Love</i>	M4, M16
Anywhere But Here	<i>Honeymoon in Vegas</i>	M6
Anywhere But Here	<i>Pretty Woman</i>	M7
As If We Never Said Goodbye	<i>Sunset Boulevard</i>	M3, M16
As Long as He Needs Me	<i>Oliver!</i>	M2, M16
Astonishing	<i>Little Women</i>	M6, M16
Audition (The Fools Who Dream)	<i>La La Land (Film)</i>	M7
Broadway Baby	<i>Follies</i>	M1, M16
Burn	<i>Hamilton</i>	M7
But Not for Me	<i>Girl Crazy</i>	M3
By the Sea	<i>Sweeney Todd</i>	M1
Cabaret	<i>Cabaret</i>	M1, M16
Cake I Had, The	<i>Grey Gardens</i>	M5
Can You Find It in Your Heart?	<i>Footloose</i>	M3
Castle on a Cloud	<i>Les Misérables</i>	MT
Change in Me, A	<i>Beauty and the Beast</i>	M3, MT, M16
Children of Eden	<i>Children of Eden</i>	M5, M16
City Lights	<i>Act, The</i>	M5, M16
Class	<i>Chicago</i>	M3
Climbing Uphill (When You Come Home to Me)	<i>Last Five Years, The</i>	M6

Cock-Eyed Optimist, A	<i>South Pacific</i>	M1, M16
Colors of My Life, The	<i>Barnum</i>	M5
Come to Your Senses	<i>Tick, Tick... Boom!</i>	M5, MT, M16
Could I Leave You?	<i>Follies</i>	M1, M16
Dance: Ten; Looks: Three	<i>Chorus Line, A</i>	M1, M16
Dark I Know Well, The	<i>Spring Awakening</i>	M5
Day by Day	<i>Godspell</i>	MT
Defying Gravity	<i>Wicked</i>	M5, MT, M16
Diamonds Are a Girl's Best Friend	<i>Gentlemen Prefer Blondes</i>	M1, M16
Disneyland	<i>Smile</i>	MT
Doin' What Comes Natur'lly	<i>Annie Get Your Gun</i>	M1
Don't Call Me Trailer Trash	<i>Cowgirls</i>	M3, M16
Don't Cry for Me Argentina	<i>Evita</i>	M1, M16
Don't Cry Out Loud	<i>Boy from Oz, The</i>	M4, M16
Don't Rain on My Parade	<i>Funny Girl</i>	M3
Don't Tell Mama	<i>Cabaret</i>	M1
Easy to Be Hard	<i>Hair</i>	M6
Everybody Loves Louis	<i>Sunday in the Park with George</i>	M2, M16
Everything Else	<i>Next to Normal</i>	M6
Everything's Coming Up Roses	<i>Gypsy</i>	M3
Fifty Percent	<i>Ballroom</i>	M2
Find Your Grail	<i>Monty Python's Spamalot</i>	M5
Fly, Fly Away	<i>Catch Me If You Can</i>	M6, M16
For Good	<i>Wicked</i>	M5
Freddy, My Love	<i>Grease</i>	M5, MT
Funny Honey	<i>Chicago</i>	M1, M16
Gentleman Is a Dope, The	<i>Allegro</i>	M2, M16
Gimme Gimme	<i>Thoroughly Modern Millie</i>	M4, M16
Good Morning Baltimore	<i>Hairspray</i>	M5, M16
Gorgeous	<i>Apple Tree, The</i>	M3
Happy to Keep His Dinner Warm	<i>How to Succeed in Business Without Really Trying</i>	M1
Hard Candy Christmas	<i>Best Little Whorehouse in Texas, The</i>	M4, M16
He Wasn't You	<i>On a Clear Day You Can See Forever</i>	M1, M16
Heads or Tails	<i>Cowgirls</i>	M3, M16
Heaven Help My Heart	<i>Chess</i>	M4
Here I Am	<i>Dirty Rotten Scoundrels</i>	M5, M16
History of Wrong Guys, The	<i>Kinky Boots</i>	M6
Hit Me With a Hot Note	<i>Sophisticated Ladies</i>	M5, M16
Hold On	<i>Secret Garden, The</i>	M2
Holding to the Ground	<i>Falsettos</i>	M6
Honey Bun	<i>South Pacific</i>	M3, MT, M16
Hostess with the Mostes' on the Ball, The	<i>Call Me Madam</i>	M1
How Are Things in Glocca Morra	<i>Finian's Rainbow</i>	M1, MT, M16
How Did We Come to This?	<i>Wild Party, The</i>	M4, M16

<b>Hurry! It's Lovely Up Here!</b>	<i>On a Clear Day You Can See Forever</i>	M5, M16
<b>I Ain't Down Yet</b>	<i>Unsinkable Molly Brown, The</i>	M1, M16
<b>I Am Changing</b>	<i>Dreamgirls</i>	M5, M16
<b>I Am Here</b>	<i>Come From Away</i>	M7
<b>I Am Playing Me</b>	<i>[title of show]</i>	M6
<b>I Cain't Say No</b>	<i>Oklahoma!</i>	M1, MT
<b>I Can Cook Too</b>	<i>On the Town</i>	M2
<b>I Can Do Better Than That</b>	<i>Last Five Years, The</i>	M5, M16
<b>I Can Hear the Bells</b>	<i>Hairspray</i>	M4, MT, M16
<b>I Don't Know How to Love Him</b>	<i>Jesus Christ Superstar</i>	M4, M16
<b>I Dreamed a Dream</b>	<i>Les Misérables</i>	M2, M16
<b>I Enjoy Being a Girl</b>	<i>Flower Drum Song</i>	M1, MT, M16
<b>I Get a Kick Out of You</b>	<i>Anything Goes</i>	M2
<b>I Got Lost in His Arms</b>	<i>Annie Get Your Gun</i>	M4
<b>I Got the Sun in the Morning</b>	<i>Annie Get Your Gun</i>	M1, MT, M16
<b>I Had Myself a True Love</b>	<i>St. Louis Woman</i>	M3, M16
<b>I Just Want to Be a Star</b>	<i>Nunsense</i>	M6
<b>I Know the Truth</b>	<i>Aida</i>	M4
<b>I Know Things Now</b>	<i>Into the Woods</i>	MT
<b>I Learned from You</b>	<i>Hannah Montana</i>	MT
<b>I Never Has Seen Snow</b>	<i>House of Flowers</i>	M2
<b>I Want to Be Bad</b>	<i>Good News</i>	M2
<b>I Want to Go to Hollywood</b>	<i>Grand Hotel</i>	M4
<b>I Will Be Loved Tonight</b>	<i>I Love You, You're Perfect, Now Change</i>	M4
<b>I Wish I Were in Love Again</b>	<i>Babes in Arms</i>	M2, M16
<b>I Won't Say (I'm in Love)</b>	<i>Hercules</i>	MT
<b>I'm Not at All in Love</b>	<i>Pajama Game, The</i>	M7
<b>I'd Be Surprisingly Good for You</b>	<i>Evita</i>	M2
<b>I'd Give My Life for You</b>	<i>Miss Saigon</i>	M3, M16
<b>If He Really Knew Me</b>	<i>They're Playing Our Song</i>	M2, M16
<b>If He Walked into My Life</b>	<i>Mame</i>	M2, M16
<b>If My Friends Could See Me Now</b>	<i>Sweet Charity</i>	M5, M16
<b>I'm Going Back</b>	<i>Bells Are Ringing</i>	M4
<b>I'm in Love with a Wonderful Guy</b>	<i>South Pacific</i>	M1, M16
<b>I'm Not Afraid of Anything</b>	<i>Songs for a New World</i>	M6
<b>I'm Not That Girl</b>	<i>Wicked</i>	M4, MT
<b>I'm Still Here</b>	<i>Follies</i>	M4
<b>In Buddy's Eyes</b>	<i>Follies</i>	M1
<b>In My Own Little Corner</b>	<i>Cinderella</i>	MT
<b>It Is What It Is</b>	<i>Band's Visit, The</i>	M7
<b>It's a Business</b>	<i>Curtains</i>	M5
<b>It's a Helluva Way to Run a Love Affair</b>	<i>Plain and Fancy</i>	M2, M16
<b>It's a Perfect Relationship</b>	<i>Bells Are Ringing</i>	M5
<b>It's an Art</b>	<i>Working</i>	M5

<b>Johnny One Note</b>	<i>Babes in Arms</i>	M2, M16
<b>Just a Housewife</b>	<i>Working</i>	M3
<b>Just Around the Corner</b>	<i>Addams Family, The</i>	M7
<b>Just Breathe</b>	<i>Prom, The</i>	M7
<b>Just One Step</b>	<i>Songs for a New World</i>	M4
<b>Keepin' Out of Mischief Now</b>	<i>Ain't Misbehavin'</i>	M5, M16
<b>Ladies Who Lunch, The</b>	<i>Company</i>	M3
<b>Lady Is a Tramp, The</b>	<i>Babes in Arms</i>	M1, M16
<b>Lady's Improving, The</b>	<i>Prom, The</i>	M7
<b>Lamest Place in the World, The</b>	<i>13: The Musical</i>	MT
<b>Last Midnight</b>	<i>Into the Woods</i>	M7
<b>Lay Down Your Head</b>	<i>Violet</i>	M6
<b>Let It Go</b>	<i>Frozen: The Broadway Musical</i>	M7
<b>Let Me Finish</b>	<i>Song and Dance</i>	M3
<b>Life I Never Led, The</b>	<i>Sister Act</i>	M6
<b>Life Is</b>	<i>Zorba</i>	M5, M16
<b>Life of the Party, The</b>	<i>Wild Party, The</i>	M6
<b>Life With Harold</b>	<i>Full Monty, The</i>	M4, M16
<b>Little Brains, a Little Talent, A</b>	<i>Damn Yankees</i>	M7
<b>Live Out Loud</b>	<i>Little Princess, A</i>	M5, MT, M16
<b>Long Before I Knew You</b>	<i>Bells Are Ringing</i>	M2
<b>Look at Me</b>	<i>Violet</i>	M6, M16
<b>Look at Me Now</b>	<i>Wild Party, The</i>	M4, M16
<b>Look at Me, I'm Sandra Dee</b>	<i>Grease</i>	M2
<b>Look to the Rainbow</b>	<i>Finian's Rainbow</i>	M1
<b>Losing My Mind</b>	<i>Follies</i>	M1, M16
<b>Loving You</b>	<i>Passion</i>	M7
<b>Mama Who Bore Me</b>	<i>Spring Awakening</i>	M5, MT, M16
<b>Man That Got Away, The</b>	<i>Star Is Born, A</i>	M4, M16
<b>Maybe I Like It This Way</b>	<i>Wild Party, The</i>	M6
<b>Maybe This Time</b>	<i>Cabaret</i>	M3, M16
<b>Meadowlark</b>	<i>Baker's Wife, The</i>	M5
<b>Mein Herr</b>	<i>Cabaret</i>	M3, M16
<b>Memory</b>	<i>Cats</i>	M1, MT, M16
<b>Miller's Son, The</b>	<i>Little Night Music, A</i>	M1, M16
<b>Miss Baltimore Crabs</b>	<i>Hairspray</i>	M4
<b>Miss Marmelstein</b>	<i>I Can Get It for You Wholesale</i>	M3, M16
<b>Mix Tape</b>	<i>Avenue Q</i>	M7
<b>Moments in the Woods</b>	<i>Into the Woods</i>	M7
<b>Monster</b>	<i>Frozen: The Broadway Musical</i>	M7
<b>Music and the Mirror, The</b>	<i>Chorus Line, A</i>	M4
<b>Music Still Plays On. The</b>	<i>New Brain, A</i>	M6
<b>Music That Makes Me Dance, The</b>	<i>Funny Girl</i>	M2, M16
<b>My Body</b>	<i>Life, The</i>	M5, M16

<b>My Child Will Forgive Me</b>	<i>Parade</i>	M3
<b>My Heart Belongs to Daddy</b>	<i>Leave It to Me</i>	M3, M16
<b>My Husband Makes Movies</b>	<i>Nine</i>	M2
<b>My New Philosophy</b>	<i>You're a Good Man Charlie Brown</i>	M3, MT, M16
<b>Never Never Land</b>	<i>Peter Pan</i>	M2, M16
<b>New Life, A</b>	<i>Jekyll &amp; Hyde</i>	M3, M16
<b>Not a Day Goes By</b>	<i>Merrily We Roll Along</i>	M6, M16
<b>Not for the Life of Me</b>	<i>Thoroughly Modern Millie</i>	M5, M16
<b>Nothing</b>	<i>Chorus Line, A</i>	M3, M16
<b>Nothing Really Happened</b>	<i>Is There Life After High School?</i>	M3
<b>Now You Know</b>	<i>Merrily We Roll Along</i>	M2
<b>Nowadays</b>	<i>Chicago</i>	M4, M16
<b>Omar Sharif</b>	<i>Band's Visit, The</i>	M7
<b>On My Own</b>	<i>Les Misérables</i>	M2, MT, M16
<b>Once More I Can See</b>	<i>Wonderland</i>	M6, M16
<b>One Day</b>	<i>Groundhog Day</i>	M7
<b>One Hundred Easy Ways to Lose a Man</b>	<i>Wonderful Town</i>	M4
<b>One Perfect Moment</b>	<i>Bring It On</i>	M6
<b>Our Kind of Love</b>	<i>Beautiful Game</i>	M4
<b>Paris Makes Me Horny</b>	<i>Victor/Victoria</i>	M2
<b>Part of That, A</b>	<i>Last Five Years, The</i>	M6, M16
<b>Part of Your World</b>	<i>Little Mermaid, The</i>	MT
<b>Party's Over, The</b>	<i>Bells Are Ringing</i>	M2, M16
<b>Past Is Another Land, The</b>	<i>Aida</i>	M4, M16
<b>Playing Nancy</b>	<i>Groundhog Day</i>	M7
<b>Popular</b>	<i>Wicked</i>	M4, MT
<b>Pulled</b>	<i>Addams Family, The</i>	M6, M16
<b>Reflection</b>	<i>Mulan</i>	MT
<b>Road Ends Here, The</b>	<i>John &amp; Jen</i>	M6
<b>Rose's Turn</b>	<i>Gypsy</i>	M3
<b>Roxie</b>	<i>Chicago</i>	M4, M16
<b>Safer</b>	<i>First Date</i>	M6
<b>Sal Tlay Ka Siti</b>	<i>Book of Mormon, The</i>	M7
<b>See, I'm Smiling</b>	<i>Last Five Years, The</i>	M4
<b>Send in the Clowns</b>	<i>Little Night Music, A</i>	M1, M16
<b>Shadowland</b>	<i>Lion King, The</i>	M4, M16
<b>She Used to Be Mine</b>	<i>Waitress the Musical</i>	M7
<b>Shopping Around</b>	<i>Wish You Were Here</i>	M4
<b>Show Off</b>	<i>Drowsy Chaperone, The</i>	M5, M16
<b>Shy</b>	<i>Once Upon a Mattress</i>	M2, MT, M16
<b>Sixteen Going on Seventeen</b>	<i>Sound of Music, The</i>	MT
<b>Small World</b>	<i>Gypsy</i>	M2
<b>So Anyway</b>	<i>Next to Normal</i>	M6
<b>So Big/So Small</b>	<i>Dear Evan Hansen</i>	M7


So What?	<i>Cabaret</i>	M3
Some People	<i>Gypsy</i>	M1
Someone Else's Story	<i>Chess</i>	M2, M16
Someone Like You	<i>Jekyll &amp; Hyde</i>	M3, MT, M16
Somewhere That's Green	<i>Little Shop of Horrors</i>	M6, M16
Sonya Alone	<i>Natasha, Pierre &amp; The Great Comet Of 1812</i>	M7
Special	<i>Avenue Q</i>	M5
Stars and the Moon	<i>Songs for a New World</i>	M3, M16
Start of Something New	<i>High School Musical</i>	MT
Stepsisters' Lament	<i>Cinderella</i>	M1, MT, M16
Still Hurting	<i>Last Five Years, The</i>	M4, M16
Story Goes On, The	<i>Baby</i>	M6
Sweetest Sounds, The	<i>No Strings</i>	M2, M16
Take Back Your Mink	<i>Guys and Dolls</i>	M1
Take That Look Off Your Face	<i>Song and Dance</i>	M5, M16
Teaching Third Grade	<i>Ruthless</i>	M3
Tell Me on a Sunday	<i>Song and Dance</i>	M2, M16
That Would Be Enough	<i>Hamilton</i>	M7
There Are Worse Things I Could Do	<i>Grease</i>	M4, MT, M16
There Won't Be Trumpets	<i>Anyone Can Whistle</i>	M2, M16
There's a Fine, Fine Line	<i>Avenue Q</i>	M4, M16
They Say It's Wonderful	<i>Annie Get Your Gun</i>	M3
Think of Meryl Streep	<i>Fame - The Musical</i>	M6, M16
Thinking of Him	<i>Curtains</i>	M5
Third Letter Home	<i>Song and Dance</i>	M3
This Time	<i>Now. Here. This.</i>	M6
Too Beautiful for Words	<i>Color Purple, The</i>	M5
Trip to the Library, A	<i>She Loves Me</i>	M2, M16
Tryouts	<i>Bring It On: The Musical</i>	M7
Turn Back, O Man	<i>Godspell</i>	M1
Uptown, Downtown	<i>Follies</i>	M3
Wages of Sin, The	<i>Mystery of Edwin Drood, The</i>	M2
Waiting for Life	<i>Once on This Island</i>	M7
Watch What Happens	<i>Newsies the Musical</i>	M7
Way Back to Then, A	<i>[title of show]</i>	M6
We Deserve Each Other	<i>Me and Juliet</i>	M2, M16
What Baking Can Do	<i>Waitress the Musical</i>	M7
What Did I Have That I Don't Have?	<i>On a Clear Day You Can See Forever</i>	M1, M16
What I Did for Love	<i>Chorus Line, A</i>	M2, MT, M16
What It Means to Be a Friend	<i>13: The Musical</i>	MT
What I've Been Looking For	<i>High School Musical</i>	MT
What Would You Do?	<i>Cabaret</i>	M1
What You Don't Know About Women	<i>City of Angels</i>	M5, M16
What's Gonna Happen	<i>Tootsie</i>	M7

<b>Whatever Happened to My Part?</b>	<i>Monty Python's Spamalot</i>	M4
<b>When I Look at You</b>	<i>Scarlet Pimpernel, The</i>	M6
<b>When You Come Home to Me</b>	<i>Last Five Years, The</i>	M5, M16
<b>When You Got It, Flaunt It</b>	<i>Producers, The</i>	M4, M16
<b>When You're Good to Mama</b>	<i>Chicago</i>	M3
<b>Where Am I Going</b>	<i>Sweet Charity</i>	M5
<b>Who Knows</b>	<i>I Can Get It for You Wholesale</i>	M2
<b>Who Will Love Me as I Am?</b>	<i>Side Show</i>	M3, M16
<b>Why Can't You Behave?</b>	<i>Kiss Me, Kate</i>	M1
<b>Winner Takes It All, The</b>	<i>Mamma Mia</i>	M5, M16
<b>With One Look</b>	<i>Sunset Boulevard</i>	M3, M16
<b>Without You</b>	<i>Rent</i>	M5
<b>Wizard and I, The</b>	<i>Wicked</i>	M4, M16
<b>Woman</b>	<i>Pirate Queen, The</i>	M5, M16
<b>World Burn</b>	<i>Mean Girls</i>	M7
<b>Worst Pies in London, The</b>	<i>Sweeney Todd</i>	M1
<b>You Can't Get a Man with a Gun</b>	<i>Annie Get Your Gun</i>	M3
<b>You Don't Know This Man</b>	<i>Parade</i>	M3
<b>You Learn to Live Without</b>	<i>If/Then</i>	M6, M16
<b>You'll Be in My Heart</b>	<i>Tarzan</i>	M5

*Alphabetically by Show Title*

<b><u>SHOW</u></b>	<b><u>SONG</u></b>	<b><u>VOLUME</u></b>
<i>[title of show]</i>	<b>I Am Playing Me</b>	M6
<i>[title of show]</i>	<b>Way Back to Then, A</b>	M6
<i>13: The Musical</i>	<b>Lamest Place in the World, The</b>	MT
<i>13: The Musical</i>	<b>What It Means to Be a Friend</b>	MT
<i>Act, The</i>	<b>City Lights</b>	M5, M16
<i>Addams Family, The</i>	<b>Just Around the Corner</b>	M7
<i>Addams Family, The</i>	<b>Pulled</b>	M6, M16
<i>Aida</i>	<b>I Know the Truth</b>	M4
<i>Aida</i>	<b>Past Is Another Land, The</b>	M4, M16
<i>Ain't Misbehavin'</i>	<b>Keepin' Out of Mischief Now</b>	M5, M16
<i>Allegro</i>	<b>Gentleman Is a Dope, The</b>	M2, M16
<i>Annie Get Your Gun</i>	<b>Doin' What Comes Natur'lly</b>	M1
<i>Annie Get Your Gun</i>	<b>I Got Lost in His Arms</b>	M4
<i>Annie Get Your Gun</i>	<b>I Got the Sun in the Morning</b>	M1, MT, M16
<i>Annie Get Your Gun</i>	<b>They Say It's Wonderful</b>	M3
<i>Annie Get Your Gun</i>	<b>You Can't Get a Man with a Gun</b>	M3
<i>Anyone Can Whistle</i>	<b>Anyone Can Whistle</b>	M1
<i>Anyone Can Whistle</i>	<b>There Won't Be Trumpets</b>	M2, M16
<i>Anything Goes</i>	<b>I Get a Kick Out of You</b>	M2
<i>Apple Tree, The</i>	<b>Gorgeous</b>	M3

<i>Aspects of Love</i>	<b>Anything But Lonely</b>	M4, M16
<i>Avenue Q</i>	<b>Mix Tape</b>	M7
<i>Avenue Q</i>	<b>Special</b>	M5
<i>Avenue Q</i>	<b>There's a Fine, Fine Line</b>	M4, M16
<i>Babes in Arms</i>	<b>I Wish I Were in Love Again</b>	M2, M16
<i>Babes in Arms</i>	<b>Johnny One Note</b>	M2, M16
<i>Babes in Arms</i>	<b>Lady Is a Tramp, The</b>	M1, M16
<i>Baby</i>	<b>Story Goes On, The</b>	M6
<i>Baker's Wife, The</i>	<b>Meadowlark</b>	M5
<i>Ballroom</i>	<b>Fifty Percent</b>	M2
<i>Band's Visit, The</i>	<b>It Is What It Is</b>	M7
<i>Band's Visit, The</i>	<b>Omar Sharif</b>	M7
<i>Barnum</i>	<b>Colors of My Life, The</b>	M5
<i>Beautiful Game</i>	<b>Our Kind of Love</b>	M4
<i>Beauty and the Beast</i>	<b>Change in Me, A</b>	M3, MT, M16
<i>Bells Are Ringing</i>	<b>I'm Going Back</b>	M4
<i>Bells Are Ringing</i>	<b>It's a Perfect Relationship</b>	M5
<i>Bells Are Ringing</i>	<b>Long Before I Knew You</b>	M2
<i>Bells Are Ringing</i>	<b>Party's Over, The</b>	M2, M16
<i>Best Little Whorehouse in Texas, The</i>	<b>Hard Candy Christmas</b>	M4, M16
<i>Book of Mormon, The</i>	<b>Sal Tlay Ka Siti</b>	M7
<i>Boy from Oz, The</i>	<b>Don't Cry Out Loud</b>	M4, M16
<i>Bring It On</i>	<b>One Perfect Moment</b>	M6
<i>Bring It On: The Musical</i>	<b>Tryouts</b>	M7
<i>Cabaret</i>	<b>Cabaret</b>	M1, M16
<i>Cabaret</i>	<b>Don't Tell Mama</b>	M1
<i>Cabaret</i>	<b>Maybe This Time</b>	M3, M16
<i>Cabaret</i>	<b>Mein Herr</b>	M3, M16
<i>Cabaret</i>	<b>So What?</b>	M3
<i>Cabaret</i>	<b>What Would You Do?</b>	M1
<i>Call Me Madam</i>	<b>Hostess with the Mostes' on the Ball, The</b>	M1
<i>Catch Me If You Can</i>	<b>Fly, Fly Away</b>	M6, M16
<i>Cats</i>	<b>Memory</b>	M1, MT, M16
<i>Chess</i>	<b>Heaven Help My Heart</b>	M4
<i>Chess</i>	<b>Someone Else's Story</b>	M2, M16
<i>Chicago</i>	<b>Class</b>	M3
<i>Chicago</i>	<b>Funny Honey</b>	M1, M16
<i>Chicago</i>	<b>Nowadays</b>	M4, M16
<i>Chicago</i>	<b>Roxie</b>	M4, M16
<i>Chicago</i>	<b>When You're Good to Mama</b>	M3
<i>Children of Eden</i>	<b>Children of Eden</b>	M5, M16
<i>Chorus Line, A</i>	<b>Dance: Ten; Looks: Three</b>	M1, M16
<i>Chorus Line, A</i>	<b>Music and the Mirror, The</b>	M4
<i>Chorus Line, A</i>	<b>Nothing</b>	M3, M16

<i>Chorus Line, A</i>	<b>What I Did for Love</b>	M2, MT, M16
<i>Cinderella</i>	<b>In My Own Little Corner</b>	MT
<i>Cinderella</i>	<b>Stepsisters' Lament</b>	M1, MT, M16
<i>City of Angels</i>	<b>What You Don't Know About Women</b>	M5, M16
<i>Color Purple, The</i>	<b>Too Beautiful for Words</b>	M5
<i>Come From Away</i>	<b>I Am Here</b>	M7
<i>Company</i>	<b>Another Hundred People</b>	M2
<i>Company</i>	<b>Ladies Who Lunch, The</b>	M3
<i>Cowgirls</i>	<b>Don't Call Me Trailer Trash</b>	M3, M16
<i>Cowgirls</i>	<b>Heads or Tails</b>	M3, M16
<i>Curtains</i>	<b>It's a Business</b>	M5
<i>Curtains</i>	<b>Thinking of Him</b>	M5
<i>Damn Yankees</i>	<b>Little Brains, a Little Talent, A</b>	M7
<i>Dear Evan Hansen</i>	<b>So Big/So Small</b>	M7
<i>Dirty Rotten Scoundrels</i>	<b>Here I Am</b>	M5, M16
<i>Do Re Mi</i>	<b>Adventure</b>	M3
<i>Dreamgirls</i>	<b>And I Am Telling You I'm Not Going</b>	M5, M16
<i>Dreamgirls</i>	<b>I Am Changing</b>	M5, M16
<i>Drowsy Chaperone, The</i>	<b>Show Off</b>	M5, M16
<i>Elegies for Angels, Punks and Raging Queens</i>	<b>Angels, Punks and Raging Queens</b>	M4
<i>Evita</i>	<b>Don't Cry for Me Argentina</b>	M1, M16
<i>Evita</i>	<b>I'd Be Surprisingly Good for You</b>	M2
<i>Falsettos</i>	<b>Holding to the Ground</b>	M6
<i>Fame - The Musical</i>	<b>Think of Meryl Streep</b>	M6, M16
<i>Finian's Rainbow</i>	<b>How Are Things in Glocca Morra</b>	M1, MT, M16
<i>Finian's Rainbow</i>	<b>Look to the Rainbow</b>	M1
<i>First Date</i>	<b>Safer</b>	M6
<i>Flower Drum Song</i>	<b>I Enjoy Being a Girl</b>	M1, MT, M16
<i>Follies</i>	<b>Ah, But Underneath</b>	M3
<i>Follies</i>	<b>Broadway Baby</b>	M1, M16
<i>Follies</i>	<b>Could I Leave You?</b>	M1, M16
<i>Follies</i>	<b>I'm Still Here</b>	M4
<i>Follies</i>	<b>In Buddy's Eyes</b>	M1
<i>Follies</i>	<b>Losing My Mind</b>	M1, M16
<i>Follies</i>	<b>Uptown, Downtown</b>	M3
<i>Footloose</i>	<b>Can You Find It in Your Heart?</b>	M3
<i>Frozen: The Broadway Musical</i>	<b>Let It Go</b>	M7
<i>Frozen: The Broadway Musical</i>	<b>Monster</b>	M7
<i>Full Monty, The</i>	<b>Life With Harold</b>	M4, M16
<i>Funny Girl</i>	<b>Don't Rain on My Parade</b>	M3
<i>Funny Girl</i>	<b>Music That Makes Me Dance, The</b>	M2, M16
<i>Gentlemen Prefer Blondes</i>	<b>Ain't There Anyone Here for Love?</b>	M1, M16
<i>Gentlemen Prefer Blondes</i>	<b>Diamonds Are a Girl's Best Friend</b>	M1, M16
<i>Girl Crazy</i>	<b>But Not for Me</b>	M3

<i>Godspell</i>	<b>Day by Day</b>	MT
<i>Godspell</i>	<b>Turn Back, O Man</b>	M1
<i>Good News</i>	<b>I Want to Be Bad</b>	M2
<i>Grand Hotel</i>	<b>I Want to Go to Hollywood</b>	M4
<i>Grease</i>	<b>Freddy, My Love</b>	M5, MT
<i>Grease</i>	<b>Look at Me, I'm Sandra Dee</b>	M2
<i>Grease</i>	<b>There Are Worse Things I Could Do</b>	M4, MT, M16
<i>Grey Gardens</i>	<b>Cake I Had, The</b>	M5
<i>Groundhog Day</i>	<b>One Day</b>	M7
<i>Groundhog Day</i>	<b>Playing Nancy</b>	M7
<i>Guys and Dolls</i>	<b>Adelaide's Lament</b>	M2
<i>Guys and Dolls</i>	<b>Take Back Your Mink</b>	M1
<i>Gypsy</i>	<b>Everything's Coming Up Roses</b>	M3
<i>Gypsy</i>	<b>Rose's Turn</b>	M3
<i>Gypsy</i>	<b>Small World</b>	M2
<i>Gypsy</i>	<b>Some People</b>	M1
<i>Hair</i>	<b>Easy to Be Hard</b>	M6
<i>Hairspray</i>	<b>Good Morning Baltimore</b>	M5, M16
<i>Hairspray</i>	<b>I Can Hear the Bells</b>	M4, MT, M16
<i>Hairspray</i>	<b>Miss Baltimore Crabs</b>	M4
<i>Hamilton</i>	<b>Burn</b>	M7
<i>Hamilton</i>	<b>That Would Be Enough</b>	M7
<i>Hannah Montana</i>	<b>I Learned from You</b>	MT
<i>Hercules</i>	<b>I Won't Say (I'm in Love)</b>	MT
<i>High School Musical</i>	<b>Start of Something New</b>	MT
<i>High School Musical</i>	<b>What I've Been Looking For</b>	MT
<i>Honeymoon in Vegas</i>	<b>Anywhere But Here</b>	M6
<i>House of Flowers</i>	<b>I Never Has Seen Snow</b>	M2
<i>How to Succeed in Business Without Really Trying</i>	<b>Happy to Keep His Dinner Warm</b>	M1
<i>I Can Get It for You Wholesale</i>	<b>Miss Marmelstein</b>	M3, M16
<i>I Can Get It for You Wholesale</i>	<b>Who Knows</b>	M2
<i>I Love You, You're Perfect, Now Change</i>	<b>Always a Bridesmaid</b>	M3, M16
<i>I Love You, You're Perfect, Now Change</i>	<b>I Will Be Loved Tonight</b>	M4
<i>If/Then</i>	<b>Always Starting Over</b>	M6, M16
<i>If/Then</i>	<b>You Learn to Live Without</b>	M6, M16
<i>Into the Woods</i>	<b>I Know Things Now</b>	MT
<i>Into the Woods</i>	<b>Last Midnight</b>	M7
<i>Into the Woods</i>	<b>Moments in the Woods</b>	M7
<i>Is There Life After High School?</i>	<b>Nothing Really Happened</b>	M3
<i>Jekyll &amp; Hyde</i>	<b>New Life, A</b>	M3, M16
<i>Jekyll &amp; Hyde</i>	<b>Someone Like You</b>	M3, MT, M16
<i>Jesus Christ Superstar</i>	<b>I Don't Know How to Love Him</b>	M4, M16
<i>John &amp; Jen</i>	<b>Road Ends Here, The</b>	M6
<i>Kinky Boots</i>	<b>History of Wrong Guys, The</b>	M6

<i>Kiss Me, Kate</i>	<b>Always True to You in My Fashion</b>	M1, M16
<i>Kiss Me, Kate</i>	<b>Why Can't You Behave?</b>	M1
<i>La La Land (Film)</i>	<b>Audition (The Fools Who Dream)</b>	M7
<i>Last Five Years, The</i>	<b>Climbing Uphill (When You Come Home to Me)</b>	M6
<i>Last Five Years, The</i>	<b>I Can Do Better Than That</b>	M5, M16
<i>Last Five Years, The</i>	<b>Part of That, A</b>	M6, M16
<i>Last Five Years, The</i>	<b>See, I'm Smiling</b>	M4
<i>Last Five Years, The</i>	<b>Still Hurting</b>	M4, M16
<i>Last Five Years, The</i>	<b>When You Come Home to Me</b>	M5, M16
<i>Leave It to Me</i>	<b>My Heart Belongs to Daddy</b>	M3, M16
<i>Les Misérables</i>	<b>Castle on a Cloud</b>	MT
<i>Les Misérables</i>	<b>I Dreamed a Dream</b>	M2, M16
<i>Les Misérables</i>	<b>On My Own</b>	M2, MT, M16
<i>Life, The</i>	<b>My Body</b>	M5, M16
<i>Lion King, The</i>	<b>Shadowland</b>	M4, M16
<i>Little Mermaid, The</i>	<b>Part of Your World</b>	MT
<i>Little Night Music, A</i>	<b>Miller's Son, The</b>	M1, M16
<i>Little Night Music, A</i>	<b>Send in the Clowns</b>	M1, M16
<i>Little Princess, A</i>	<b>Live Out Loud</b>	M5, MT, M16
<i>Little Shop of Horrors</i>	<b>Somewhere That's Green</b>	M6, M16
<i>Little Women</i>	<b>Astonishing</b>	M6, M16
<i>Mame</i>	<b>If He Walked into My Life</b>	M2, M16
<i>Mamma Mia</i>	<b>Winner Takes It All, The</b>	M5, M16
<i>Me and Juliet</i>	<b>We Deserve Each Other</b>	M2, M16
<i>Mean Girls</i>	<b>World Burn</b>	M7
<i>Merrily We Roll Along</i>	<b>Not a Day Goes By</b>	M6, M16
<i>Merrily We Roll Along</i>	<b>Now You Know</b>	M2
<i>Miss Saigon</i>	<b>I'd Give My Life for You</b>	M3, M16
<i>Monty Python's Spamalot</i>	<b>Find Your Grail</b>	M5
<i>Monty Python's Spamalot</i>	<b>Whatever Happened to My Part?</b>	M4
<i>Mulan</i>	<b>Reflection</b>	MT
<i>Mystery of Edwin Drood, The</i>	<b>Wages of Sin, The</b>	M2
<i>Natasha, Pierre &amp; The Great Comet Of 1812</i>	<b>Sonya Alone</b>	M7
<i>New Brain, A</i>	<b>Music Still Plays On. The</b>	M6
<i>Newsies the Musical</i>	<b>Watch What Happens</b>	M7
<i>Next to Normal</i>	<b>Everything Else</b>	M6
<i>Next to Normal</i>	<b>So Anyway</b>	M6
<i>Nine</i>	<b>My Husband Makes Movies</b>	M2
<i>No Strings</i>	<b>Sweetest Sounds, The</b>	M2, M16
<i>Now. Here. This.</i>	<b>This Time</b>	M6
<i>Nunsense</i>	<b>I Just Want to Be a Star</b>	M6
<i>Oklahoma!</i>	<b>I Cain't Say No</b>	M1, MT
<i>Oliver!</i>	<b>As Long as He Needs Me</b>	M2, M16
<i>On a Clear Day You Can See Forever</i>	<b>He Wasn't You</b>	M1, M16

<i>On a Clear Day You Can See Forever</i>	<b>Hurry! It's Lovely Up Here!</b>	M5, M16
<i>On a Clear Day You Can See Forever</i>	<b>What Did I Have That I Don't Have?</b>	M1, M16
<i>On the Town</i>	<b>Ain't Got No Tears Left (cut)</b>	M7
<i>On the Town</i>	<b>I Can Cook Too</b>	M2
<i>Once on This Island</i>	<b>Waiting for Life</b>	M7
<i>Once Upon a Mattress</i>	<b>Shy</b>	M2, MT, M16
<i>Pajama Game, The</i>	<b>I'm Not at All in Love</b>	M7
<i>Parade</i>	<b>My Child Will Forgive Me</b>	M3
<i>Parade</i>	<b>You Don't Know This Man</b>	M3
<i>Passion</i>	<b>Loving You</b>	M7
<i>Peter Pan</i>	<b>Never Never Land</b>	M2, M16
<i>Pirate Queen, The</i>	<b>Woman</b>	M5, M16
<i>Plain and Fancy</i>	<b>It's a Helluva Way to Run a Love Affair</b>	M2, M16
<i>Pretty Woman</i>	<b>Anywhere But Here</b>	M7
<i>Producers, The</i>	<b>When You Got It, Flaunt It</b>	M4, M16
<i>Prom, The</i>	<b>Just Breathe</b>	M7
<i>Prom, The</i>	<b>Lady's Improving, The</b>	M7
<i>Rent</i>	<b>Without You</b>	M5
<i>Ruthless</i>	<b>Teaching Third Grade</b>	M3
<i>Scarlet Pimpernel, The</i>	<b>When I Look at You</b>	M6
<i>Secret Garden, The</i>	<b>Hold On</b>	M2
<i>She Loves Me</i>	<b>Trip to the Library, A</b>	M2, M16
<i>Side Show</i>	<b>Who Will Love Me as I Am?</b>	M3, M16
<i>Sister Act</i>	<b>Life I Never Led, The</b>	M6
<i>Smile</i>	<b>Disneyland</b>	MT
<i>Song and Dance</i>	<b>Let Me Finish</b>	M3
<i>Song and Dance</i>	<b>Take That Look Off Your Face</b>	M5, M16
<i>Song and Dance</i>	<b>Tell Me on a Sunday</b>	M2, M16
<i>Song and Dance</i>	<b>Third Letter Home</b>	M3
<i>Songs for a New World</i>	<b>I'm Not Afraid of Anything</b>	M6
<i>Songs for a New World</i>	<b>Just One Step</b>	M4
<i>Songs for a New World</i>	<b>Stars and the Moon</b>	M3, M16
<i>Sophisticated Ladies</i>	<b>Hit Me With a Hot Note</b>	M5, M16
<i>Sound of Music, The</i>	<b>Sixteen Going on Seventeen</b>	MT
<i>South Pacific</i>	<b>Cock-Eyed Optimist, A</b>	M1, M16
<i>South Pacific</i>	<b>Honey Bun</b>	M3, MT, M16
<i>South Pacific</i>	<b>I'm in Love with a Wonderful Guy</b>	M1, M16
<i>Spring Awakening</i>	<b>Dark I Know Well, The</b>	M5
<i>Spring Awakening</i>	<b>Mama Who Bore Me</b>	M5, MT, M16
<i>St. Louis Woman</i>	<b>I Had Myself a True Love</b>	M3, M16
<i>Star Is Born, A</i>	<b>Man That Got Away, The</b>	M4, M16
<i>Sunday in the Park with George</i>	<b>Everybody Loves Louis</b>	M2, M16
<i>Sunset Boulevard</i>	<b>As If We Never Said Goodbye</b>	M3, M16
<i>Sunset Boulevard</i>	<b>With One Look</b>	M3, M16

<i>Sweeney Todd</i>	<b>By the Sea</b>	M1
<i>Sweeney Todd</i>	<b>Worst Pies in London, The</b>	M1
<i>Sweet Charity</i>	<b>If My Friends Could See Me Now</b>	M5, M16
<i>Sweet Charity</i>	<b>Where Am I Going</b>	M5
<i>Tarzan</i>	<b>You'll Be in My Heart</b>	M5
<i>They're Playing Our Song</i>	<b>If He Really Knew Me</b>	M2, M16
<i>Thoroughly Modern Millie</i>	<b>Gimme Gimme</b>	M4, M16
<i>Thoroughly Modern Millie</i>	<b>Not for the Life of Me</b>	M5, M16
<i>Tick, Tick...Boom!</i>	<b>Come to Your Senses</b>	M5, MT, M16
<i>Tootsie</i>	<b>What's Gonna Happen</b>	M7
<i>Two by Two</i>	<b>An Old Man</b>	M1
<i>Unsinkable Molly Brown, The</i>	<b>I Ain't Down Yet</b>	M1, M16
<i>Victor/Victoria</i>	<b>Paris Makes Me Horny</b>	M2
<i>Violet</i>	<b>Lay Down Your Head</b>	M6
<i>Violet</i>	<b>Look at Me</b>	M6, M16
<i>Waitress the Musical</i>	<b>She Used to Be Mine</b>	M7
<i>Waitress the Musical</i>	<b>What Baking Can Do</b>	M7
<i>Wicked</i>	<b>Defying Gravity</b>	M5, MT, M16
<i>Wicked</i>	<b>For Good</b>	M5
<i>Wicked</i>	<b>I'm Not That Girl</b>	M4, MT
<i>Wicked</i>	<b>Popular</b>	M4, MT
<i>Wicked</i>	<b>Wizard and I, The</b>	M4, M16
<i>Wild Party, The</i>	<b>How Did We Come to This?</b>	M4 , M16
<i>Wild Party, The</i>	<b>Life of the Party, The</b>	M6
<i>Wild Party, The</i>	<b>Look at Me Now</b>	M4, M16
<i>Wild Party, The</i>	<b>Maybe I Like It This Way</b>	M6
<i>Wish You Were Here</i>	<b>Shopping Around</b>	M4
<i>Wonderful Town</i>	<b>One Hundred Easy Ways to Lose a Man</b>	M4
<i>Wonderland</i>	<b>Once More I Can See</b>	M6, M16
<i>Working</i>	<b>It's an Art</b>	M5
<i>Working</i>	<b>Just a Housewife</b>	M3
<i>You're a Good Man Charlie Brown</i>	<b>My New Philosophy</b>	M3, MT, M16
<i>Zorba</i>	<b>Life Is</b>	M5, M16